United States CONSUMER PRODUCT SAFETY COMMISSION Washington, D.C. 20207 1.3 1.14 P 4: 33 Office of the Executive Director **MEMORANDUM** **DATE:** April 15, 1998 TO The Commission Through: Sadye E. Dunn, Secretary Some Jeffrey Bromme, General Counsel FROM: Pamela Gilbert **Executive Director** **SUBJECT:** 1998 Midyear Review This memorandum presents a status report on the use of Commission resources and the progress of planned projects in the first half of fiscal year 1998. This memo also presents staff proposals for adjustments in CPSC's operating plan for the second half of the year. #### **Resource Status** Agency spending in total through the first half of the fiscal year was 49% of the annual plan. Because of lower than planned employment and savings in contract funds, we have about \$550,000 available for possible reallocation. This is the same amount as we had last year at midyear. Current recruitment actions should bring us close to the 480 FTE target before the end of the year. Current employment is about 461 FTEs with active recruitment for about 20 FTEs, primarily for the technical directorates, compliance and the field. Of the 20 people who left the agency so far this year, 11 were retirements. So far, through careful planning and a *tremendous effort* by *staff*, there have been no substantial project delays because of vacancies. Attachment A contains a summary of our resource status. ### **Project Status** We have reviewed agency projects in terms of progress to date, Commission direction, new information, and opportunities to advance safety initiatives. Program managers report all projects, including projects supporting Results Act performance goals, are on schedule. NOTE: This document has not been reviewed or accepted by the Commission. CPSA 6 (b)(1) Cleared Products Identified Excepted by Firms Notified, We propose only one project change. Under the Hazard Assessment and Reduction program, staff proposes deletion of the children's anthropometric data update. In 1997, the agency funded an evaluation study to determine whether children's dimensions have changed since the original anthropometric data were collected in the 1970's. Staff also retained outside experts to review the results of the evaluation study. The evaluation study found that there has been little or no practical change in the measurements over time. Based on these efforts and analysis by CPSC staff, we do not believe that a full anthropometry study as funded in 1998 is needed at this time. Thus, funding of \$200,000 is now available for other use. This amount is included in the \$550,000 available funds discussed earlier. In the Compliance program, the Special Investigations Unit continues to contribute to Section 15 success. The Fast Track Recall program continues to be successful. Staff issued all field compliance programs and work is proceeding on schedule. The Office of Compliance reorganized on a product team basis with no disruption in work. We continue to be successful in getting our safety messages to the public. The consumer information video news release (VNR) for the Grandparents/Grandchild safety campaign was seen by 16 million TV viewers and the Graco Carrier/Swing VNR was seen by almost 19 million TV viewers. The Hotline has seen a record increase in the number of calls. Both the Curtain Christmas Light recall and the Evenflo Carrier recall generated over 6,000 Hotline calls each in one day. Preparations are underway by the Office of Compliance, Public Affairs, Field Operations, and Information Services to conduct a larger version of the very successful 1997 Recall Roundup campaign. We expect all 50 states to participate and to receive coverage by all the major networks. The CPSC website is also experiencing a rapid increase in use: the total number of visits has quadrupled over the past year to 400,000 per month. The National Injury Information Clearinghouse has responded to 2,681 product requests for information thus far this year. This time last year, we were in the midst of co-locating the Chemistry Laboratory at the Engineering Laboratory site. This project was successfully completed and the staff at the laboratories is very pleased with the outcome. Program managers and staff identified database needs and negotiated priorities in the Fall. Work is now following the detailed plan established at that time. I want to report that we are making good progress in meeting our database programming needs within the limited funds available. This plan refines our databases and lays the groundwork for future integration. We are also making good progress in selecting a new accounting system, and final assessment work supporting the signing of a cross-servicing agreement is almost complete. The new system is expected to be in place by this time next year. In addition, the agency successfully met new requirements to place Commission information on the Internet as mandated by last year's amendments to the Freedom of Information Act. And finally, as we have been reporting to OMB, the agency is ontrack to making its critical systems and equipment Year 2000 compliant by this time next year. ### **New Funding Proposals** Staff has suggested about \$1.4 million in new funding proposals designed to advance safety initiatives or otherwise improve agency operations. However, as we only have \$550,000 in available funds, we had to make choices. After review with staff, I propose that the Commission fund the following items: Information technology must be a priority. The ability of staff to process information quickly and thoroughly is critical to our success. Our goal is to selectively integrate our internal databases, have more Commission materials available electronically, and allow our analysts and investigators to quickly process this data. We have benefitted from past investments to bring us the present infrastructure. However, our present infrastructure is five years old (a long time for this technology), and insufficient to handle the more advanced and productive information-processing demands of integrated databases. Thus, we have identified improvements totalling almost \$1 million in our information-processing capability. Given other needs, I have recommended funding about one-third (\$299,000) now to address the most pressing deficiencies. The agency's Engineering and Chemistry laboratories play a critical role in supporting the work of our standards development and compliance efforts. I have recommended \$119,000 in equipment to make laboratory testing more efficient and faster. Travel in support of program efforts is essential, particularly in development of standards and compliance cases. Thus, I recommend funding the request of \$30,000 for staff travel by the Office of Hazard Identification and Reduction (\$25,000) and the Office of Compliance (\$5,000). As the Commission recognized in its 1999 budget request to Congress, investments in our staff are also critical to our continued success. I have recommended \$42,000 for additional training in critical skill areas. I have also recommended \$17,000 additional travel monies to attend professional meetings and conferences to further enhance staff skills and expertise. Even with this additional funding, our travel and training budget will be more than 20% lower than it was in 1995, before the 1996 budget cut. Finally, I have recommended staff requests for items that are important to daily operations (such as specialized filing cabinets for PPPA samples) or to meet recent cost increases (such as increased telephone charges). These requests amount to \$43,000. These recommendations for funding reflect the highest priorities of program managers. The items proposed for current funding are described in Attachment B. Non-funded items are described in Attachment C. These may be funded later in the year if additional monies become available. ### **Next Steps** The staff will brief you on April 23. The staff and I are available to review these recommendations and related materials with you prior to this meeting. A separate decision meeting on the proposed actions, if necessary, is scheduled for April 30. Upon Commission action, the staff will begin to implement approved changes. I will keep the Commission informed of staff progress on approved proposals. If additional funds become available by the end of year, I will apprise the Commission of new spending proposals. Thank you for your consideration. Attachment(s) ### Attachment A # 1998 MIDYEAR REVIEW RESOURCE SUMMARY (dollars in thousands) | | | Current
Estimate | Change | |--------|-----------|----------------------------|--------| | FTEs | 480 | 475 | -5 | | Budget | \$45,591* | \$45,041 | +\$550 | ^{*} Includes \$591 in reimbursement income beyond the \$45 million appropriation. ### Comments: - \$200 of projected surplus is due to lower than planned FTE use. - \$350 of projected surplus in contracts results from \$200 savings with the deletion of the anthropometric data update and \$150 in undistributed **NEISS** overhead reimbursement income. ### **Attachment B** ## 1998 MIDYEAR REVIEW PROPOSED NEW FUNDING | Information Technology | |---| | Purchase 67 computers to meet 25% of total replacement need \$17 | | Upgrade <i>Network</i> Switching Devices to provide increased capacity for our network | | to meet increased demand by staff | | Agency Budget System programming funds to replace the existing aging budget | | development system with a modern database system that is more staff-friendly, | | offers faster responses, is easier to change, is less costly to operate, and offers staff more help in developing budgets | | stall more help in developing budgets | | Laboratory Equipment | | Digestion containers to speed up lead and other chemical testing | | Thermocouple <i>calibrator</i> to improve temperature measurements | | Infrared analyzer to replace aging equipment with more productivity 5 | | Velocity gafe to replace current aging helmet testing equipment | | Modernization of the electric laboratory to improve utilization and safety | | Relocate Machine Shop from office space to industrial space and improve working | | conditions 1 | | Generafor to test differing power frequencies and voltages | | Various electrical instruments to improve electrical testing | | Computer controlled drives to speed up the fabrication of testing equipment 2 | | Relocation of air compressors used in testing in buildings G and C to outside to | | improve working conditions and safety | | Replace compressor in building E | | Consolidate laboratory video equipment used to test and document results for more efficient operation | | more efficient operation | | Travel | | Standards Development Travel to include representing agency at standard setting | | meetings (Office of Hazard Identification and Reduction) | | Case Development Travel in support of compliance case development (Office of | | Compliance)5 | | | | Training | | Professional Development - Attendance by technical staff at professional meetings 1 | | Professional Development - Training (\$3) in various areas to strengthen skills of | | staff reassigned to new areas in the recent reorganization of the Office of | | Compliance, as well as travel (\$3) to attend trade shows and seminars | | · · · · · · · · · · · · · · · · · · · | | Failure modes and effects analysis course for engineering and laboratory staff to understand process used by industry; this will strengthen agency interactions with industry on design issues | 5 | |--|-------| | Appliance fire investigation course for 25 engineering and laboratory employees Labtech Notebook computer software training for laboratory staff to use in | | | gathering data or computer analysis | | | Various courses for the technical staff in such areas as project management, technical writing, chemistry, etc. | | | | 10 | | Operating Costs Headquarters Laboratory Too/s to expand capability of headquarters staff to do preliminary compliance assessment of hazard thereby speeding response time Special heavy duty storage cabinets to hold Poison Prevention Packaging Act samples and testing equipment | 4 | | Total | \$550 | ### **Attachment C** ## 1997 MIDYEAR REVIEW ADDITIONAL NEW FUNDING PROPOSALS If additional funds are identified, the following items will be considered for funding. The selection will be determined by what funds become available, what procurements are possible, and what other candidates develop. These items are not listed in priority order. | Information Technology Computers | |-----------------------------------| | Other Product Population Model | | Total |